Solar Cell Fabrication on the Moon form Lunar Resources ### **Alex Ignatiev** Texas Center for Superconductivity and Advanced Materials University of Houston Houston, TX 77204-5002 **In-Space Fabrication and Repair Workshop** **Lunar Base** ### **Lunar Power Requirements** - Initial: 100kW to 1 MW - Non-Nuclear/ Non-Mechanical - Solar Cells - Current technology: 300 W to 500 W/kg - From 300 to 3000kg to transport lightweight cells - High costs (~\$5B) Living off the Land – Do This in Space : In-Situ Resource Utilization (ISRU) # Fabrication of Solar Cells on the Surface of the Moon from Lunar Regolith - Moon's Surface is an Ultra-High Vacuum - $\sim 10^{-10} \, \text{Torr (day)}$ - Use vacuum evaporation to make thin film solar cells - Elements Required for Silicon-based Thin Film Solar Cells are Present on the Moon - Silicon - Iron - Titanium Oxide - Calcium - Aluminum ### **Carbothermal Reduction of Anorthite** Step 1. $$4 \text{ CH}_4 \xrightarrow{\text{--------}} 4 \text{ C} + 8 \text{ H}_2$$ Step 2. $CaAl_2Si_2O_8 + 4 \text{ C} \xrightarrow{\text{-------}} CaO + Al_2O_3 + 2 \text{ Si} + 4 \text{ CO}$ (anorthite) m.p. 1521°C Ni Catalyst 250°C Step 3. $4 \text{ CO} + 12 \text{ H}_2 \xrightarrow{\text{-------}} 4 \text{ CH}_4 + 4 \text{ H}_2O$ Step 4. $4 \text{ H}_2O + \text{ electrolysis} \xrightarrow{\text{-----}} 4 \text{ H}_2 + 2 \text{ O}_2$ ⇒ Closed cyclic process yielding both OXYGEN and SILICON: $$CaAl_2Si_2O_8$$ ----> $CaO + Al_2O_3 + 2 Si + 2 O_2$ ### **Ilmentite Reduction (Hydrogen or Carbon)** ⇒ Yields Iron for Interconnect and TiO₂ for Antireflect # Have All of the Components for Thin Film Solar Cell Deposition on the Surface of the Moon - Vacuum - Raw Materials - Energy ## Vacuum Deposition of Thin Film Semiconductors in Space - Automated Thin Film Deposition in Space - Wake Shield Facility - . Flown three times on Shuttle - Grow thin film semiconductors in the ultravacuum of space - . Fabricate p-n junctions Wake Shield Facility in free flight -STS-80 ## Vacuum Deposition of Thin Film Silicon Solar Cells on the Moon ### (In-Space Fabrication) - Automated Thin Film Deposition on the Surface of the Moon - Prepare substrate - Deposit bottom electrode - Fabricate p-n junction - Deposit top patterned electrode - Deposit antireflection layer - Interconnect individual cells # Fabrication of Solar Cells on the Surface of the Moon from Lunar Regolith - Fabrication of Silicon Solar Cells - Use lunar materials (Si, Fe, TiO₂, etc.) - Lunar 'glass' substrate melt regolith by solar heat - Deposit polycrystalline silicon solar cells by solar evaporation - Interconnect solar cells serially for ~100V - Do cell fabrication robotically ### **Lunar Silicon Solar Cell** - Lunar Solar Cell Interconnection - Stair-step interconnection - Serial connections for ~ 100V - Cell groups fabricated for ~ 10A # Development of Si Solar Cell on Melted Regolith Substrate Si (n/p junction)/Al deposited on lunar regolith substrate # Fabrication of Solar Cells on the Surface of the Moon from Lunar Regolith - Mechanized Solar Cell Growth Facility Crawler - ~ 150 200 kg - Multiple parabolic trough solar collectors slow tracking - Solar panels for power - Continuous lay-out of cells on lunar surface - East-west motion - Remotely controlled **Mechanized Solar Cell Growth Facility - Crawler** ### **Solar Thermal Lunar Regolith Melting** # Fabrication of Solar Cells on the Surface of the Moon from Lunar Regolith - 1 m²/hr - Fabricate ~ 65W/hr @ 5% and AMO (~1300 W/m²) - Assume 35% uptime (~3060 hrs/yr) - Fabricate ~200kW/yr capacity - Require ~ 180kg of raw materials - Continuous Cell Replacement Self Replicating System - Assume limited cell lifetime - . Radiation damage - . Particle damage # Production of Solar Cells on the Surface of the Moon from Lunar Regolith - Ultra-high Vacuum on Lunar Surface Allows for Direct Thin Film Solar Cell Production - Less Mass to the Moon - Lunar Resources can be Utilized for Cell Production - Trade-off Cell Efficiency with Quantity - Multiple Facilities can be Utilized - Move to Industrial Scale Power Generation and Power Grid on the Moon - . 10 Rovers ⇒ from 2 to 4 MW/year - . (Lunar Lighting & Power LL&P) ### **Acknowledgements:** Dr. Alexandre Freundlich **Dr. Charles Horton** Dr. Mike Duke **Dr. Sanders Rosenberg** **Dr. Darby Makel** Mr. Jerry Sanders Mr. Scott Baird